UNITED STATES DEPARTMENT OF AGRICULTURE WASHINGTON, D. C. # REPELLENCY TO THE JAPANESE BEETLE OF EXTRACTS MADE FROM PLANTS IMMUNE TO ATTACK By F. W. Metzger, Associate Entomologist, and D. H. Grant, Agent, Division of Japanese and Asiatic Beetle Research, Bureau of Entomology ## CONTENTS | | l'age | | l'ago | |--|-------|--|-------| | Introduction | 1 | Results-Continued. | | | Selection of plants. | 2 | Commercial extracts used in dyeing and | | | Methods employed in extracting plants | 3 | tanning | 9 | | Dry material | | Extracts repellent at full strength but not | | | Fresh material | | at 1/25 dilution | 10 | | Solvents | 6 | Extracts repellent on small peach and | | | Experimental procedure in the field. | 6 | apple trees | | | Results | 7 | Miscella neous | | | Repellency after height of beetle season | 8 | Summary and conclusions | 11 | | Repellency on corn | | Botanical classification of plants extracted | 12 | | | | | | ## INTRODUCTION A large number of plant species are apparently immune to the attack of the Japanese beetle (Popillia japonica Newm.), since the beetle has never been observed to attack them. These plants vary widely in habitat, structure, and physical appearance. Furthermore, to human olfaction, many of them give off strong characteristic odors, typical examples being pear, spearmint, and nasturtium. This immunity may be due to any of the factors mentioned. On the other hand, it is conceivable that the beetle may ignore them because they lack an attractive quality rather than because they possess any positive repellent characteristic. During the course of investigations conducted to discover a repellent for the beetle, various causes of repellency were considered and, since it seemed plausible to assume that immune plants might owe their freedom from beetle attack to their content or secretion of substances toxic or distasteful to the insect, an investigation of the repellency of extracts from immune plants was undertaken. Work on the project was begun in May, 1928, with D. H. Grant in charge of preparing the extracts and F. W. Metzger engaged in testing them in the field.² This arrangement continued until Mr. ¹ Resigned Oct. 1, 1929. ² The writers desire to express their appreciation to E. R. Van Leeuwen for his helpful suggestions, to R. Sim and Henry Fox for their assistance in locating and identifying various plants, and to W. W. Maines and Charles Wible for their conscientious work in the field and laboratory. Grant resigned. The entire project was then transferred to Mr. Metzger, who carried on the work until its close in September, 1930. During the eourse of the investigation nearly 500 extracts were tested, which were derived from 390 species of plants. A complete botanical classified list of these plants is given at the end of this bulletin. ### SELECTION OF PLANTS At the beginning of the project it was decided to experiment with as many species of plants as possible, rather than to spend a considerable amount of time on a few. With a few exceptions, therefore, each plant was treated only once or twice in a simple manner. All the available literature 3 was first examined to ascertain what plants were known to be immune. This information was greatly increased by the personal observations of the writers and several other members of the laboratory staff. With an extensive list of immune plants at hand, a study was then made of their habitats and abundance. The latter factor was especially important, as it had previously been determined that a supply of 2,500 to 3,000 grams of each plant would be needed for a thorough test of the resulting Many species were not tested because of their small size, which would have necessitated too great an expenditure of time in eolleeting a sufficient quantity. Still others were discarded because, while they were relatively common, no definite knowledge as to the location of an adequate supply could be obtained. As it was desired to include a wide range of plant genera, the most abundant species of an immune genus was selected, although in the case of particularly large genera two or more species were sometimes chosen. Certain of the species from which extracts were desired could not be found in sufficient quantity, and in several cases a supply of the identical dried plant was purchased from a commercial source. If the same species could not be obtained, it was often possible to acquire one closely related to it that was also immune. In some cases both the dried and the fresh plants were extracted in order to ascertain which would be the more effective. Some of the immune plants are represented on the drug market by their dried roots, which are supposed to contain their active constituents in greatest concentration. A number of drug plants not indigenous to the area infested by the Japanese beetle were also extracted, because their content of odorous or pharmacologically active principles gave hope that they might be repellent. During the first summer in which the project was conducted, and before the necessary equipment had been obtained, a number of commercial fluid extracts of plants were purchased and tested. These extracts were chosen according to the principles just stated. The commercial vegetable dyeing and tanning materials were employed to ascertain whether or not any of the readily available commercial plant products would be repellent to the beetle rather ³ SMITH, L. B., and HADLEY, C. H. THE JAPANESE BEETLE. U. S. Dept. Agr. Circ. 363, 66 p., illus. ^{136, [3]} p. 1928. than because these extracts were prepared from plants known to be immune to beetle attack. Many of the cultivated plants were grown on the laboratory grounds, as they could not usually be collected from private fields or gardens. Most of the wild plants were collected within a radius of a few miles from the laboratory, which is situated several miles from the heavily populated Philadelphia and Camden areas. # METHODS EMPLOYED IN EXTRACTING PLANTS DRY MATERIAL The directions contained in the United States Pharmacopæia, tenth edition (process for fluid extracts), were followed, except that the total percolate was used without distillation. The volume of solvent used was adjusted so that about four times as many cubic centimeters of total percolate were obtained as there were grains of dried plant. Most dried plants retain about as many cubic centimeters of solvent as there are grains of plant. Thus, in order to obtain the required amount of percolate, it is necessary to use five times as many cubic centimeters of the solvent as there are grams of the plant. The entire amount of solvent was prepared at one time and onefifth of it poured over the plant and thoroughly stirred. was kept in a closed container and allowed to macerato for eight hours at room temperature. It was then packed in a percolator, at least an inch of space being left at the top, and a sheet of filter paper was laid upon the surface to prevent channeling by the stream of The solvent was added until it began to filter through the cotton at the bottom of the percolator, when a cork was inserted to stop the flow. The material was then allowed to macerate for 48 hours, care being taken that the solvent always stood at least an inch above the filter paper. At the expiration of this period the cork was withdrawn and percolation begun. The remainder of the solvent was then placed in a bottle inverted over the top of the percolator, so that the mouth of the bottle was well within the percolator and a short distance above the filter paper. This allowed the solvent to trickle into the percolator as fast as it ran out at the lower end. Pharmacopæial fluid extracts are reduced to a concentration at which each cubic centimeter of extract represents the useful principles extracted from 1 gram of dried plant. In the percolation process the first 100 c. c. of the percolate are usually reserved. Alcohol is then recovered from the remainder of the percolate, which is then concentrated at a temperature not exceeding 60° C. The extract is then dissolved and mixed in the reserve portion, after which sufficient menstruum is added to make the extract measure 1,000 c. c. As the extracts made by the writers were not concentrated by recovering the alcohol and by distillation, they were usually of such a strength that 4 c. c. represented 1 gram of dry plant material. Dilutions of extracts for application in the field were always calculated to a basis of one part of original dry plant to so many parts of spray. For example, in the accompanying tables a dilution of "1/25" means that each 25 liters represents 1 kilogram of original dry plant. Such a solution would usually be prepared by taking 4 liters of an extract resulting from a percolation, as described above, and diluting it with water to make 25 liters. ## FRESH MATERIAL The following method for extraction of fresh plants was devised after considerable experimental work with various processes and types of apparatus. It has been found very satisfactory in making nearly all the extracts. In cutting the fresh plant a machine (fig. 1) was employed such as is used in hotels and restaurants for chopping cabbage, onions, celery, etc. It consists of a pair of rapidly rotating knives in a bowl which constantly turns so as to bring the material repeatedly under the knives. This machine is operated by a motor and works equally well with leaves, flowers, and practically all parts of plants except the tough woody stems. The material was placed in the cutter and chopped as finely as possible. Not more than 10 minutes was allowed for each batch, however, as the material became warm after that period, and there was danger of loss through oxidation and volatilization. FIGURE 1.-Machine used to cut fresh plants The chopped material was placed in a container and weighted. As many cubic centimeters of
solvent were added as there were grams of plant. The mass was then thoroughly stirred, tightly covered, and allowed to stand overnight. The next morning the material was extracted in a centrifuge (fig. 2) having a perforated cylindrical bronze basket 11 inches in diameter. This basket, as well as the receiver surrounding it, was silver-plated to prevent reaction of acid plant juices with the bronze. The basket was first lined with muslin to prevent the holes in its sides from becoming clogged by the plant and then the material was loaded evenly into it. The centrifuge was specded up to 3,000 revolutions per minute and allowed to run until only a few drops of the extract ran out during a minute's time. It was then slowed down considerably, and 100 c. c. of solvent was poured into the basket by directing the stream on the shoulder of the bearing within, thereby scattering the solvent fairly uniformly over the material. The centrifuge was stopped for one minute and then again run at its former speed until the drops ran out slowly. This washing process was usually repeated four times.⁴ It was assumed that most fresh plants lose about 75 per cent of their weight on drying; therefore, an extract made from a fresh plant FIGURE 2.—Centrifuge employed in plant extraction was usually considered to be one-fourth as strong as an extract of the same volume made from the same weight of plant in a dried condition. An illustration of the method of reducing the quantity of extract from a fresh plant to terms of that from a dried plant ⁴ JUILLET, A. LE PYRÉTHRE INSECTICIDE DE DALMATIA. ORIGINE, CULTURE, PRINCIPES ACTIFS, APPLICATIONS À L'AGRICULTURE. 236 p., illus. Montpellier, 1924. follows: 4,000 c. c. of extract are obtained from 3,000 grams of fresh plant or 750 grams of dried plant; therefore, 5.3 c. c. of this extract represents 1 gram of dried plant. All extracts from fresh plants were applied on this basis. SOLVENTS In an intensive study of a few plant extracts it is desirable that each plant be treated with several solvents and in as many ways as possible in order to insure a complete extraction of all active principles. Unlimited work could be done on a single plant if an effort were made to isolate and test all possible individual constituents. When, however, it is intended to examine a wide range of plants in a comparatively short time, such a course becomes impracticable and a fairly simple, uniform treatment must be accorded each plant. Certain of the fresh plants mentioned in this paper, such as potato, tobacco, and tomato, were treated with several solvents, and the resulting extracts, representing different classes of plant constituents, were tested separately. Most of the plant species, however, were treated with only one solvent. After careful consideration it was decided that more of the active plant principles could probably be extracted by the use of alcohol, or alcohol and water, than by any other solvent. These two agents were employed almost exclusively on fresh plants. Ethyl alcohol, 95 per cent, was used at full strength on a large number of plants, and the same solvent diluted 50 per cent with water on others. Many of the dried plants that were extracted are used in medicinal preparations, and the solvents used on these plants were in accordance with the indications given in the United States Dispensatory, Wood and LaWall, twenty-first edition. It is believed that the extractions were reasonably complete as regards alcohol-soluble constituents of the plants. Since such constituents include all the essential oils and most resins, glucosides, and alkaloids, it is evident that the method used probably yielded an extract containing all the substances from each plant which were most likely to possess repellency, with the exception of toxic proteins. As the exact nature of the repellent principles contained in each plant was unknown, it was deemed advisable to test the extracts without recovering the alcohol. Distillation, even under reduced pressure, might carry off certain substances, such as essential oils, which should be retained in the extracts, besides entailing the danger of thermal decomposition or polymerization of unstable organic substances. The presence of the alcohol in the extracts was not considered objectionable in field tests, as ethyl alcohol at full strength is only slightly attractive to the beetle. It was never present in the diluted extracts at more than a 5 per cent concentration and soon evaporated when applied in spray form. The same may obviously be true of the more volatile portions of the plant extractives. #### EXPERIMENTAL PROCEDURE IN THE FIELD Most of the extracts were tested on small peach and apple trees of several varieties, and on larger peach trees of the Early Rose variety. The small trees were employed during 1929 and 1930 and bore no fruit during either year, not having reached the bearing age. The large trees were used for three summers; they had a fair crop of fruit in 1928 and 1929, but very little in 1930 because of adverse elimatic conditions. Each of the large trees required 3 gallons of spray per application, the smaller peach trees from 1 to 1½ gallons, and 2 quarts of spray were necessary for the apple trees. One or two of the large trees and two or three of the small ones were used in each test. When rain followed a treatment before the desired data were obtained, a second, and sometimes a third, application was made in order that observations might be taken while the substance was at its maximum strength. A few tests were conducted on corn, on roses, and on smartweed in eages. The corn, which was in silk, was treated by pouring the extracts directly over the tops of the ears so that the silk became thoroughly drenched. The degree of infestation at the time each test was begun was estimated according to the criteria given in Table 1. After an extract was applied the number of beetles present on the treated trees was observed at intervals of not more than 24 hours. Numerous check trees, located in all parts of the experimental orchards so that the infestation of each treated tree could be compared with that of an untreated tree in its immediate vicinity, were observed at like intervals. The checks were sprayed with water at the time a test was begun, but otherwise they were untreated. The observations were continued as long as a material showed any repellency, or as long as was necessary to obtain an indication of the value of the extract. Table 1.—Criteria employed in estimating infestation | | Number of beetles per tree on— | | | | | |---------------------------------|--------------------------------|-------------------|---------------------------------------|--|--| | Infestation | Apple trees | Small peach trees | Large peach trees | | | | Very light
Light
Moderate | 0 to 5
6 to 20 | 0 to 10 | 0 to 25.
26 to 100.
101 to 250. | | | | Heavy | Over 20 | Over 100 | Over 250. | | | The sprays were applied with a bucket pump in 1928 and 1929. During 1930 a small power spray outfit (fig. 3) was employed, and a much better easting was obtained. In working with the Japanese beetle, one of the greatest difficulties encountered is the brevity of the period in which field tests can be conducted. During the three summers in which this work was in progress accurate results could be obtained only between July 1 and August 15. RESULTS A complete report of all the materials tested is too voluminous to be included in this bulletin. The greater number of the extracts gave no indications of being repellent to the beetle, and such extracts are merely listed in the botanical classification (Table 4), together with the respective solvents and the dilution rate. The extracts which were repellent to any extent are discussed in the following paragraphs. # REPELLENCY AFTER HEIGHT OF BEETLE SEASON The following plant extracts, when applied on one large, moderately infested peach tree just after the height of the beetle season, exhibited repellent qualities: | - | | |---|----------| | Material | Dilution | | Comandra (Comandra umbellata (L.) Nutt.) | 1/25 | | Common rue (Ruta graveolens L.) | _ 1/25 | | Gerardia (Aureolaria pedicularia (L.) Raf.) | _ 1/25 | | Hawkweed (Hieracium pratense Tausch.) | _ 1/30 | | Jersey-tea (Ceanothus americanus L.) | _ 1/30 | | Kentucky coffeetree (Gymnocladus dioica (L.) Koch.) (light infestation) | _ 1/35 | | Pinus sp. (needles) | _ 1/50 | | Shepherd's-purse (Bursa bursa-pastoris (L.) Britton) | _ 1/25 | | Swamp-pink (Helonias bullata L.) | | | Thoroughwort (Eupatorium hyssopifolium L.) | | | Unifolium canadense (Desf.) Greene | _ 1/30 | FIGURE 3.—Outfit used in applying plant extracts during 1930 None of the extracts tested in this orehard while the infestation was increasing proved to be even slightly repellent, and it is questionable whether any of these 11 extracts would have shown repellent qualities had they been tested earlier in the season. The repellency of these substances, moreover, was not so strongly marked as that exhibited by derris and pyrethrum powders used at the rate of 3 pounds to 50 gallons of water and applied at the same time as the extracts. Further tests with these domestic plant extracts before the height of the beetle season will be necessary in order definitely to establish their repellent value. ## REPELLENCY ON CORN Ten extracts tested separately at full strength on corn reduced infestation 40 to 76 per cent. (Table 2.) The corn was treated near the end of the beetle season in 1930, when the insect was becom- ing less numerous, and on three check plots where water was poured on the ears the infestation decreased 18 per cent in 24 hours. This factor was considered when computing the degree of repellency on the treated plots, which in each case was 18 per cent greater than indicated in the table. All the extracts except
coreopsis included in Table 2 burned the husks severely, probably because of the alcohol they contained, but this is not believed to have influenced the results, as many other extracts which also caused serious burning showed no repellency. Although the burned husks had a dried appearance, an examination of a large number of ears revealed that the effect on the kernels was apparently negligible. Table 2.—Plant extracts repellent on corn when given one application at full strength on heavily infested ears | Material | Ears
treated | Repellency
24 hours
after appli-
cation | Ears hurned
24 hours
after appli-
cation | |---|--------------------------------------|--|---| | Afghan blistercress (Erysimum perofskianum Fisch, and Mey.) Black-eyed-susan (Rudbeckia hirta L.) Blueberry (Vaccinium sp.) Chiretta (Swertia chirayita (Roxb.) Lyons) Cocillana (Guarea rusbyi (Britton) Rusby) Common prickly ash (Zanthoxylum americanum Mill.) Coreopsis (Coreopsis grandiflora Hogg.) Hickory (Hicoria sp.) Horseweed (Erigeron canadensis L.) Redroot (Gyrotheca tinctoria (Walt.) Salisb.) | Number 43 62 15 60 39 56 19 61 92 20 | Per cent 40 56 54 62 69 76 60 58 68 50 | Per cent 60 60 100 70 100 90 0 75 66 | The extracts of horseweed, coeillana, and common prickly-ash were the most effective repellents on corn. Horseweed and prickly-ash were also effective when applied at a dilution of 1/25 on small apple trees. # COMMERCIAL EXTRACTS USED IN DYEING AND TANNING The following commercial vegetable extracts which are used in the dyeing and tanning industries also gave effective repellency when applied in a 1/25 dilution on two occasions on a large peach tree that was bearing fruit at the time of application: | ar and a | Character of residue | |--|----------------------| | Material (March Borkh) | Light. | | American chestnut (Castanea dentata (Marsh.) Borkh.) | Dark colored. | | Black oak (quercitron) (Quercus velutina Lam.) | | | Divi-divi (Caesalninia coriaria Willd.) | Ticavy. | | Fustic (Chlorophora tinctoria (L.) Gaud.) | Bright yellow. | | C-II (October 5 pp.) | 1 enow. | | a : (Oamamia agambia (Hunter) Ballion) | DIONII. | | Table almond (Terminalia catanna L.) | THEILU. | | Logwood No. 1 (Haematoxylon campechianum L.) | Heavy brown. | | Logwood No. 1 (Haematoxyton campechiansum L.) | | | Logwood No. 2 (Haematoxylon campechianum L.) | Do. | | Osage-orange (Toxylon pomiferum Raf.) | = | | Quebracho (Schinopsis sp.) | | | | | | Valonia (Quercus spp.) | Light colored. | | | | All these substances left a conspicuous residue, which probably accounts for their repellent action. The residues from fustic, logwood No. 1, black oak, valonia, and wattle extracts possessed excellent sticking qualities and remained on the fruit longer than any of the other commercial extracts mentioned. There was sufficient rain, however, just before the fruit was harvested to remove most of this residue, and there was no loss in mar- ketable fruit that could be attributed to the treatment. New Jersey dry mix, which consists of sulphur 8 parts, hydrated lime 4 parts, and calcium caseinate one-half part, was applied at the rate of 12½ pounds to 50 gallons of water under the same conditions as were the extracts, and its use resulted in excellent protection to fruit and foliage. This material was more effective as a repellent than any of the extracts which have been tested. ## EXTRACTS REPELLENT AT FULL STRENGTH BUT NOT AT 1/25 DILUTION Several other extracts were repellent when employed at full strength but were ineffective when used in diluted form. Included in this group are the extracts of black-eyed-susan, coreopsis, castor-bcan plant, sweetbay, cocillana, hickory, holly, and redroot. It would be impracticable to use these materials at full strength as a control measure, but as the only other concentration employed was 1/25, it appears that some repellency might be obtained at a concentration between these two extremes. Extracts of goldenrod and Aureolaria pedicularia were repellent when used at 1/25 on peach and apple trees, respectively, but were not repellent at full strength on corn. The corn, however, was heavily infested when the treatments were made, whereas the infestation on the fruit trees was negligible. It is well known that a stronger repellent is needed to reduce an infestation of the Japanese beetle than is required to prevent one. ## EXTRACTS REPELLENT ON SMALL PEACH AND APPLE TREES Twenty-two extracts tested on small peach or apple trees gave indications of being more or less effective repellents. (Table 3.) Horseweed, chiretta, and prickly-ash extracts were also repellent on corn. Goldenrod extracts, also tested on corn, were not repellent. Aloe extract, when used at full strength on smartweed in cages, did not prevent extensive feeding. Common box was tested on both apple and peach trees. The other 16 materials in this group—namely, bearberry, betony, black oak, Christmas-rose, comfrey, false-hellebore, fennel-flower, holly, mayapple, New England aster, pimpinella, purple trillium, rosemary (flowers), springbeauty, sweetbay, and white turtlehead—were tested on only one kind of foliage. The tests with these extracts were by no means extensive enough to warrant the results being considered more than preliminary in nature. Table 3.—Extracts repellent on small peach and apple trees | Material | Dilu-
tlon | Number
and kind
of trees | Infestation at
first applica-
tion | Num-
ber of
appli- | |---|--|---|--|--------------------------| | American holly (Ilex opaca Alt.) Bearherry (Arctostaphylos uva-ursl (L.) Spreng.) Black oak (Quercus velutina Lam.) Chiretta (Swcrtia chirayita (Roxb.) Lyons. Christmas-rose (Helleborus niger L.) Common betony (Stachys officinalis (L.) Franch.) Common box (Buxus sempervirens L.) Do. Common comfrey (Symphytum officinale L.) Common mayapplo (Podophyllum peltatum L.) Common myapplo (Podophyllum peltatum L.) Common myapplo (Podophyllum peltatum L.) Common myapplo (Podophyllum peltatum L.) Common (Solidago sp.) Hoseweed (Erigeron canadensis L.) New England aster (Aster novae-angliae L.) Pimpinella (Pimpinella saxifraga L.) Purple trillium (Trillium erectum L.) Rosemary (Moseros) (Rosemarinus officinalis L.) Weethay (Magnolia virginiana L.) | 1/25
1/25
1/25
1/25
1/25
1/25
1/25
1/25 | 2 apple 2 peach 2 apple 2 apple 4 o 3 apple 2 peach 1 apple 2 peach 4 o 6 o 4 o 6 o 4 o 6 o 4 o 6 o 4 o 6 o 4 o 6 o 4 o 6 o 4 o 6 o 4 o 6 o 4 o 6 o | | cation | | Virginia springbeauty (Claytonia virginica L.) | 1/25
1/25 | 2 apple | do | | ¹ f. s.=full strength. ### MISCELLANEOUS Winterberry extract (*Ilex paraguariensis* St. Hil.), applied twice at a dilution of 1/25 on a large peach tree lightly infested at the time of the first application, and castor-bean extract (*Ricinus communis* L.), applied at full strength on smartweed in cages upon which beetles fed but lightly, also showed some
repellency to the Japanese beetle. ## SUMMARY AND CONCLUSIONS During the three years in which this project was conducted, 474 extracts, representing 390 plant species, were tested. These 390 plants were taken from 326 genera and 108 families. Several extracts were made from tomato, tobacco, and potato, and certain other plants were extracted in both the fresh and dry states. Although the number of immune plants has by no means been exhausted, it is believed that a fairly comprehensive survey has been made. Only 56 extracts gave any indication of repellency. Thirteen of these were commercial extracts which probably repelled because of a conspicuous residue deposited on the foliage. Other white materials, such as lime and the New Jersey dry mix, repelled equally as well. The repellent value of 11 other extracts was doubtful, as they were applied after the peak of the beetle season and were not subjected to such a severe test as were many of the other extracts. The repellency of these materials was much less than that shown by powdered derris and pyrethrum applied in spray form at the rate of 3 pounds to 50 gallons of water. Ten extracts, each used at full strength on corn, were repellent, but only three were of possible value. All three burned the husks severely. In addition, the use of a plant extract at full strength would be too costly to be practical as a control measure. Of the 22 extracts showing repellency on small peach and apple trees, 15 were repellent on small apple, 6 on small peach trees, and 1 on small peach and small apple trees. One extract showed some re- pellency on smartweed in cages, and 1 on a large peach tree. Three extracts were repellent on both corn and apple. The writers believe that the only extracts which might be tested more extensively with profit are those listed under "Extracts repellent on small peach and apple trees." Further work could be conducted with extracts of plant species not yet tested, but as the more abundant and important immune plants have been extracted, it is doubtful whether a continuation of this investigation would result in the discovery of a practical repellent for the Japanese beetle. # BOTANICAL CLASSIFICATION OF PLANTS EXTRACTED A botanical classification of all plants extracted is given in Table 4. The solvent used and plant part employed are listed for each extract. Families are arranged in alphabetical order. Table 4.—Botanical classification of plants extracted, together with solvent, part used, and rate of application {Key to abbreviations: a, alcohol; ac, acetic acid; an, acetone; b, benzol; c, chloroform; g, glycerin; p, petroleum ether; pn, petroleum naphtha; w, water; f. s., full strength} | Family and scientific name | Common name | Solvent | Part used | Dilution | |---|----------------------|---------|---|--------------| | A ceraceae: | | | | | | Acer rubrum L | Red maple | a | Fresh lcaves | 1/25 | | Acer saccharinum L | Silver maple | 8. | do | 1/30 | | Amaranthaceae: Amaranthus retroflexus L. | Pigweed | a | Fresh leaves and stalks | 1/25 | | Amaryllidaceae: Narcissus
pseudonarcissus L. | Common daffodil | a | Fresh, entire plant in flower. | 1/25 | | Anacardiaceae: Rhus glabra L Do | Smooth sumac | 8. | Fresh leaves and fruit
N. F. extract | 1/50
1/64 | | Rhus sp | Sumac | | 2 commercial extracts | 1/25 | | Rhus aromatica Ait | Fragrant sumac. | a-w | Dry bark | 1/25 | | A piaccae: | | | | ′ | | Angelica archangelica L | Angelica | | N. F. extract | 1/64 | | Cicuta maculata L | Spotted waterhemlock | a | Fresh leaves and flowers | 1/50 | | Conium maculatum L | Poison hemlock | a | Dry fruit | | | Do
Daucus carota L | do | a-w-ac | The do | 1/25 | | | | 1 | Fresh entire plant in flower. | , 1/50 | | Do
Foeniculum vulgarc Hill
Imperatoria ostruthium L | do | a-w | do | f. s. | | Foeniculum vulgare Hill | Common fennel | a-w | Dry seed | 1/25, f. s. | | Imperatoria ostruthium L. | Masterwort | 8. | Dry root | 1/25 | | Pastinaca sativa L
Pimpinella anisum L | Parsnip | 8. | Fresh leaves and tops | 1/25 | | Pimpinella anisum L | Anise | a-w | Dry fruit | 1/50 | | Pimpinella saxifraga L | Pimpinella | a-w | Dry rhizome and root | 1/25 | | Sium laeve Walt | waterparsnip | 8. | Fresh entire plant in | 1/25, f. s. | | A pocynaceae: | | | nover. | 1/64 | | Apocynum cannabinum L. | Hemp dogbane | | N. F. extract | -, | | D ₀ | | | Dry rhizome and root leaves. | 1/25 | | Apocynum androsaemifol-
ium L. | | | Fresh pods | | | Do | do | | U. S. P. extract | | | Schinopsis sp. | Quebracho | | Commercial extract | 1/25 | | Strophanthus kombe Oliver. Aquifoliaceae: | Strophanthus | | U. S. P. extract | 1/125 | | Ilex opaca Ait | American holly | a | Fresh leaves | 1/05 \$ 0 | | Ilex paraguariensis St. Hil. | Paraguay-tea | a-w | Fresh leaves | | | Ilex verticillata (L.) A. | Common winterberry | a-w | Dry bark | | | Gray. | Common winderbeilg: | a 11 | Dij barkillili | 1/20 | | Araceae: | | | | | | Acorus calamus L | Sweetflag | a-w | Fresh leaves | 1/25, f. s. | | Arisaema triphyllum (L.) | Jack-in-the-pulpit | 8. | Fresh entire plant in flow- | f. s., 1/25 | | Schott. | | | _er. | 1/35 | | Do | do | a-w | Dry root | 1/25 | | | Goldenclub | | Fresh entire plant | 1/30, f. s. | | Peltandra virginica (L.)
Kunth. | Virginia arrow-arum | a | do | 1/30 | | Spathyema foetida (L.) | Skunkcabbage | a | Fresh leaves and root | 1/35 | | Raf. | | | | | Table 4.—Botanical classification of plants extracted, together with solvent, part used, and rate of application—Continued | Family and scientific name | Common name | Solvent | Part used | Dllutlor | |--|--|-------------------|--|---------------| | raliaceae: Aralia hispida Vent Aralia racemosa L | Bristly aralia | a-w
a-w | Dry rootdo | 1/2 | | ristolochlaceae: Aristolochia serpentaria L Asarum canadense L | | a-w
a-w | Dry rhizome and root | 1/2 | | sclepiadaceae: Asclepias pulchra Ehrh Asclepias syriaca L | Hairy milkweed
Common milkweed | 8
8 | Fresh leaves
Fresh entire plant in flow-
er. | 1/2
1/2 | | steraceae: Achillea millefolium I Do | Common yarrow | a-w
a | Dry plant:
Fresh entire plant in flow- | 1/:
1/: | | Do
Ageratum sp | Ageratum | a-w
a | er.
do | 1/2 | | Ambrosia elatior L | Ragweed (hogweed, bitter-weed). | a | do | 1/ | | Anacyclus pyrethrum (L.)
D. C. | Pellitory | a-w | Dry root | 1/ | | Antennaria spp | | | Fresh entire plant in flow-
er. | 1, | | Anthemis arvensis L | Corn camomile
Common camomile
Common burdock
Arnica | | Dry flowers Fresh leaves and burs Dry leaves | 1/25, f. | | and Ladau. Arnica montana L Artemisia absinthium L | Mountain arnica
Common wormwood | a-w
a-w
a-w | N. F. extract | 1,
1,
1 | | Artemisia dracunculoides Pursh. Artemisia vulgaris L Aster novae-angliae L | Mugwort | a-w | Dry whole plant
Fresh leaves and flowers | 1/25, f. | | Aster paniculatus Lam
Chrysanthemum cinerari- | Pyrethrum | 8-W | Dry flowers and stems | 1/25, f | | aefolium Vis.
Chrysanthemum lencan- | Oxeye daisy | . a | Frosh entire plant in flow-
er. | 1/25, f. | | themum L.
Chrysanthemum parthe- | Feverfew | . a-w | Dry entire plant | 1 | | nium (L.) Bernh.
Chrysanthemum spp
(cult.). | . Chrysanthemum | . а | Fresh leaves | 1 | | Chrysopsis mariana (L.)
Nutt. | Maryland golden-as-
ter. | 8 | Fresh leaves and flowers. | | | Cichorium intybus L
Cnicus benedictus L
Coreopsis grandiflora Hogg. | Blessed thistie | a-w
a-w | Dry leaves
Fresh entire plant in flow- | į 1 | | Echinacea pallida (Nutt.) | Hedgehog-coneflower. | a-w | Dry rhizome and root | 1/25, | | Britton.
Erechtites hieracifolia (L.) | Fireweed | . a-w | Dry entire plant | 1/25, | | Raf.
Erigeron annuus (L.) Pers. | Daisy fleabane | . 8 | Fresh entire plant in flow- | 1 | | Erigeron canadensis L
Erigeron pulchellus Michx | Horseweed
Poor-rohins-plantain. | . a | Fresh leaves and heads
Fresh entire plant in
flower. | 1/80, 1 | | Eupatorium coelestinum L
Eupatorium hyssopifolium | Mistflower
Thoroughwort | . a | Fresh leaves and flowers | | | Eupatorium perfoliatum L | Boneset | | Fresh leaves
N. F. extract | | | Eupatorium puhescens
Muhl. | | | Fresh leaves and tops | 1 | | Eupatorium purpureum | Joe-pyc-wecd | | Fresh leaves and huds | | | Galinsoga parvillora Cav. | | | Fresh entire plant in flower. | | | Gnaphalium obtusifollum
L. | | | Fresh entire plant | | | Grindelia camporum
Greene. | | | Fresh leaves and flowers. | | | Hellanthus annuus L
Heliopsis heliantholdes (L.)
Hieraclum pratense Tausch | - IIBWKWCCG | a-w
a | Freshentlre plant in flower | | | Inula helenlum L
Krigia hlflora (Walt.) Blake | F. ICCAMDARC | a-w
a | Dry root | | | Lacinaria spicata (L.) | Spike gayfeather | a-w | Dry plant | | Table 4.—Botanical classification of plants extracted, together with solvent, part used, and rate of application—Continued | Family and scientific name | Common name | Solvent | Part used | Dilutlon | |---|--|------------|--|--------------------------| | A steriorona Combinued | - | | | | | Asteraceae—Continued.
Leontodon taraxacum L | | a | Fresb entire plant in flower. | 1/30 | | Do | do | a
a-w | Fresh flowers and stems
Fresh flowers | 1/35, f. s
1/30, f. s | | 1/0 | OD | a-w-c | do | 1/28 | | Do
Matricaria chamomilla L | Eolog comomile | a-w 1 | Dry flowers | f. s
1/2 | | Rudbeckia birta L | Black eyed-susan | a | Fresh entire plant in | 1/3 | | Senecio aureus L
| Golden groundsel | | N. F. extract | 1/6
1/6 | | Senecio vulgaris L
Serlcocarpus asteroldes (L.)
B. S. P. | Common groundsel
White topped aster | | N. F. extract | f. s., 1/2 | | Sllpblum laciniatum L | Compassplant | a-w | Dry entire plant
Fresh leaves and flowers _ | 1/2
1/2 | | Solidago sp | Early goldenrod
Goldenrod | a-w | Fresh leaves | f. s., 1/2 | | Solidago sp
Sonchus oleraceus L | Sowthistle | a-w | Fresh leaves and tops | f. 8 | | Tagetes spp
Tanacetum vulgare L | Marigold
Common tansy | a-w | Fresh leaves
Fresh entlre plant ln | 1/2
f. s | | | | | flower. | | | Vernonia noveboracensis (L.) Willd. | Common ironweed | 8. | Fresb leaves and beads | 1/3 | | Balsaminaceae. Impatlens balsamina L | Garden balsam | | Fresh flowers | f. s | | Do | do | 8. | Fresh entire plant in | f. s
1/30 | | Do | | 8-W | flower. | | | Impatiens biflora Walt Berboridaceae: | | 8. | Fresb leaves and stems | 1/2 | | Berheris aquifolium Pursh.
Berheris vulgaris L | Oregon hollygrape
European harberry | a-w | N. F. extract
Dry root | 1/0 | | Berheris spp
Caulophyllum thalictroides | Barberry | a-w | Dry leaves | 1/2 | | Caulophyllum thalictroides
(L.) Michx. | Blue cohosb | | N. F. extract | 1/6- | | Jeffersonia diphylla (L.) | Twinleaf | a-w | Dry root | 1/2.
1/2. | | Pers.
Podopbyllum peltatum L | Common mayapple | 8. | Fresh entire plant in flower. | 1/30 | | Do | do | a-w | Dry root | 1/2 | | Betulaceae:
Ostrya virginiana (Mill.)
Koch. | American bophorn-
beam. | 8. | Dry wood | 1/3 | | Bignoniaccae: | (I) | 8 | Tarel leaves and flowers | 1/2 | | Bignonia radicans L
Catalpa bignonioides Walt | Trumpetereeper
Soutborn catalpa | 8. | Fresh leaves and flowers
Fresh leaves | 1/2 | | Boraginaceae: | | | | | | Borago officinalis L
Cynoglossum officinale L | Common borage
Common bounds-
tongue. | a-w
a-w | Dry flowers
Dry root | 1/2
1/2 | | Pulmonaria officinalis L | Common lungwort | 8. | Dry wbole plant | 1/2 | | Symphytum officinale L | Common comfrey | a-w | Dry root | 1/2 | | Brassicaceae: Arabidopsis thaliana (L.) | Mouse-ear cress | | Freshentire plantinflower | | | Britton.
Brassica oleracea capitata | Cabbage, cultivated | a-w | Fresh leaves | 1/2 | | L. | | | | | | Brassica nigra (L.) Koch
Bursa hursa-pastoris (L.)
Britton. | Black mustard
Shepherd's-purse | | Fresh entire plantin flower.
Dry entire plant | f. s., 1/3 | | Campe barbarea (L.) W. F. | Bitter wintercress | a-w
a | Fresh entire plant
Fresh entire plant in flower | f. s., 1/3 | | Wight, Erysimum perofskianum Fisch, and Mey, Lepidium virginium L | Afghan blistercress | a-w | do | f. s | | Radicula armoracia (L.) | Peppergrass
Horseradish | a-w | Fresb entire plant
Dry root | f. s., 1/3
1/2 | | Robinson, Buxaceae: Buxus sempervirens L. | Common box | 8. | Fresb leaves | 1/5 | | Cactaceae: Opuntia vulgaris | Pricklypear | a-w | Fresh entire plant in | 1/3 | | Mill.
Campanulaceae: Specularia pcr- | Venus lookingglass | a | flower, | 1/2 | | Campanulaceae: Specularla per-
foliata (L.) A. DC.
Canellaceae: Canella winterana
(L.) Gaertn. | Canella | a-w | Dry bark | 1/2 | | Caprifoliaceae:
Lonicera japonica Thunb | Japanese honeysuckle_
Arrowwood | a
a-w | Fresh leaves | 1/3. | 1 Distilled. Table 4.—Bolanical classification of plants extracted, together with solvent, part used, and rate of application—Continued | Family and scientific name | Common name | Solvent | Part used | Dilution | |---|-----------------------------------|---------|---|----------------------| | Caryophyllaceae: Alsine media L | Common chickweed. | a | Fresh entiro plant in | 1/25 | | | | - | flower. | | | Saponaria officinalis L
Silene antirrhina L | Bouncing-bet
Sleepy catchfly | 8 | do | 1/35
1/30 | | Celastraceae: Celastrus scan- | American bittersweet. | a | Fresh leaves | 1/100 | | dens L.
Chenopodiaceae: | | | | | | Chenopodium album L
Chenopodium ambroslo-
ides L. | Lamb's-quarters | 8
8 | Fresh entire plant
Fresh leaves | 1/20
1/30 | | ides anthelminticum (L.) | Wormseed | a-w | Fresh stems and frult | 1/30 | | A. Gray. Cistaceae: Hclianthemum can- adense (L.) Michx. | Sunrose | a-w | Dry plant | | | Combretaceae: Terminalia cat-
appa L.
Convolvulaceae: | India-almond | | Commercial extract | 1/25 | | Exogonium jalapa (L.) | Jalap | | N. F. extract | | | Hayne. Ipomoea pandurata (L.) Meyer. Cornaceae: | | a | Fresh leaves and flowers | 1/25 | | Cornus florida L | Flowering dogwood | a | Fresh leaves | 1/35 | | Nyssa sylvatica Marsh
Cucurbitaceae: Citrullus colo- | Tupelo
Colocynth | a-w | U. S. P. extract | 1/25
1/100 | | cynthis Schrad. | | 1 | | | | Dipsacaceae: Scabiosa atropur-
purea L. | Sweet scabiosa | a-w | Fresh ontire plant in flower. | 1/25 | | Droseraceae: Drosera rotundi-
folia L. | Roundleaf sundew | 8. | Dry entire plant | 1/25 | | Ebenaceae: Diospyros virgini-
ana L.
Equisetaceae: | Common persimmon | | Fresh leaves | f. s., 1/25 | | Equisetum hyemale L
Equisetum arvense L | Scouring-rush
Common horsetail | 8
8 | Dry whole plant | f. s., 1/30 | | Ericaceae: Arctostaphylos uva-ursi (L.) Spreng. | Bearberry | | | 1/64 | | Do | do | a-w | Dry leaves
Fresh leaves and flowers | 1/25
f. s. | | Azalea nudiflora L.
Chimaphlla umbellata (L.)
Barton. | Pinxterbloom | a-w | Dry entire plant | 1/25 | | Do | Trailing-arbutus | a-w | N. F. extract
Dry entire plant | 1/64
1/25 | | Epigaea repens L | Wintergreen | a-w | Fresh leaves | 1/25 | | Kalmia latifolia L | Mountain-laurel, kal-
mia. | 8. | Dry leaves | 1/25 | | Kalmia angustifolia L | Lambkill | a-w | do | f. s.
1/40 | | Do | Sourwood | a⊸w | Dry leaves | 1/40 | | Oxydendrum arboreum (L.) D. C. | | | | | | Vaccinium sp
Euphorbiaceae: | | i | Fresh leaves and berrles | f. s. | | Euphorbia hirsuta (Torr.)
Wiegand. | Spurge | | Dry entire plant | 1/25 | | Do
Euphorbia lpecacuanhae L | Ipecac spurgo | . a | N. F. extract
Fresh entire plant In
flower. | 1/30 | | Mallotus phllippinensis
(Lamarck) Mueli-Arg. | Kamala | 10 | Dry berries | 1/25 | | Ricinus communis D | | a-w | Fresh leaves | f. s., 1/25
f. s. | | Do
Stillingia sylvatlea L | Stillingia | a-w | Dry root | f. s., 1/25 | | Faha sana: | | | Commercial extract | 1/25 | | A cacia longifolia Willd
A cacia catechu Willd
Baptisia tinctoria(L.) R. Br | Cutch
Yellow wild-indigo | | Fresh leaves and stems | 1/25
1/50 | | Baptlsia tinctorla (L.) R. Br. | Yellow wild-indigo | . a | Dry root | 1/50 | | Caesalpinia coriaria Willd | Divi-divi | | Commercial extract | 1/25 | | Cassia chamaecrista L
Cassia marilandica L | Wild senna | | Fresh leaves and flowers
Fresh entire plant in flower. | f. s., 1/25 | | Cracca virginiana L.
Cytisus scoparlus (L.) Link | Goatsruc | a-w | Dry whole plant in flower. | 1/25
1/25 | | Cytisus scoparlus (L.)Link | Scotch broomdo | | Dry whole plant In flower.
Dry tops | 1/64 | | Do | Derris | . D | Dry root | 1/25, 1/35 | | D^ | do | a-w | do | | | L/V | | | | | Table 4.—Botanical classification of plants extracted, together with solvent, part used, and rate of application —Continued | Family and scientific name | Common name | Solvent | Part used | Dilution | |---|---|-------------------|--|----------------------| | Fabaceae—Continued. | • | | | - | | Galega officinalis L | Common goatsrue | a-w | Dry whole plant in flower. Dry flowers and seeds | 1/25 | | Genista tlnetoria L | WoadwaxenCommon licorice | a-w
a-w | Dry nowers and seeds | 1/23
1/23 | | Gymnocladus dioica (L.) | Kentucky coffetree | | Fresh leaves | 1/35 | | Koch.
Haematoxylon campechi- | Logwood (hematin) | | Two commercial extracts | 1/25 | | anum L.
Ichthyomethia piscipula | Jamaica fish-poison | 8 | Dry bark | 1/35 | | Do | do | a-b-g | do | 1/25 | | Lupinus perennis L | Sun-dial lupine | a-g
a | Fresh entire plant in flower. | 1/35
1/30 | | Melilotus alba Desv | White sweet clover
Yellow sweet clover | a.
a. | do | 1/25
1/25 | | Lam.
Physostigma venenosum | Calabar-bean | a-w | Dry seeds | 1/25 | | Balf. Psoralea pedunculata (Mill.) Vail. | Sampson-snakeroot | a-w | Dry root | 1/25 | | Stylosanthes biflora (L.) | Common locust
Pencil flower | | Fresh leaves and flowers | 1/35
1/25 | | B. S. P.
Trifolium agrarium L | Hop clover | 8 | Fresh entire plant in | 1/25 | | Trifolium arvense L | Rabbit-foot clover | 8 | flower. | 1/25 | | Trigonella foenum-graecum
L. | Fenugreek | | Dry seed | 1/25 | | Vicia villosa RothFagaceae: | Hairy vetch | a | Fresh entire plant in flower. | 1/25 | | Castanea dentata (Marsli.)
Borkh. | American chestnut | | Commercial extract | 1/25 | | Fagus grandifolia Ehrh
Quercus borealis maxima
(Marsh.) Ashe. | American beech
Common red oak | | Fresh leavesdodo | 1/25
1/25 | | Quercus velutina Lain
Do | Black oak (quercitron) | a | Commercial extractdo | 1/25
1/25 | | Quercus spp | Gallnut | | do | 1/25 | | Do
Fumariaceae: | | | do | 1/25 | | Bikukulla canadensis
(Goldie) Millsp.
Fumaria officinalis L | Squirrelcorn | | Dry tubers | 1/25 | | Gentianaceae: | | | Dry entire plant | 1/25 | | Gentiana lutea L | Yellow gentian
Common bogbean
Roscgentian | a-w
a-w
a-w | Dry root
Dry leaves
Dry entire plant in flower | 1/25
1/25
1/25 | | Pursh,
Swertia chirayita (Roxb.) | Chirctia | a-w | Dry entire plant | f. s., 1/25 | | Lyons. Geraniaceae: Geranium caro- linianum L. | Cranesbill geranium | a | Fresh entire plant in flower. | f.s., 1/30 | | Ginkgoaceae: Ginkgo biloha L |
Maidenhair-tree | a | Fresh leaves | 1/25, 1/35
1/100 | | Haemodoraceae: Gyrotheca
tinctoria (Walt.) Salisb. | Redroot | a-w | Fresh entire plant in flower. | 1/100
f. s. | | Hamamelidaceae:
Hamamelis virginlana L | Common witch-hazel | | N. F. extract | 5/64 | | Liquidambar styraciflua L.
Hydrophyllaceae: Eriodictyon
californicum (Hook, and | Sweetgum
Yerba santa | a
a-w | Fresh leaves. Dry leaves. | f. s., 1/25
1/25 | | Arn.) Greene.
Hypericaceae: | | | | | | Hypericum perforatum I Do | St. Johnswort | a
a | Dry entire plant in flower. | 1/25
1/25 | | Irldaceae:
Crocus sativus L | Crocus (saffron, | a-w | Dry eutire plant | 1/25 | | Irls versicolor L | Blueflag iris | 8. | Fresh entire plant in flower. | 1/30 | | Sisyrinchium sp | Blue-eyed-grass | a | nower. | 1/30 | | Hicoria sp.
Hicoria glabra (Mill.) Brit- | Hickory
Pignut | a
a | Fresh leaves | 1/25
1/25 | | ton. | Butternut | 7.0 | Dry bark of root | 1/25 | Table 4.—Botanical classification of plants extracted, together with solvent, part used, and rate of application—Continued | Family and scientific nama | Common nama | Solvent | Part used | Dilutlon | |--|--|-------------|--|----------------------| | Juncaceae: Juncus effusus L | Common rush | 8 | Fresh entire plant ln flower. | 1/30 | | Lauraceae: Benzoin aestivale (L.) Nees- Laurus nohilis L | Spicebush
Grecian laureldo | a
a-w | Fresh leaves and herries
Dry leavesdo | 1/25
1/25
1/25 | | Llliaceae: Allium canadense LAloe vera LColchicum autumnale L | Meadow garlic
True aloa
Common autumn-cro- | a
a-w | Fresh stems and bulbs Dry leaves U. S. P. extract | f. s., 1/30 | | Convallaria majalis L
Erythronium americanum
Ker. | cus. Lily-of-the-valley Common troutlily | a-w
a | Dry leavesFresh entire plant in flower. | f. s., 1/30 | | Helonias hullata L
Hemerocallis fulva L
Hyacinthus orientalis L | Swamp-pink Tawny dayiily Common hyaclnth | 8
8
8 | dodoFresh flowers and stems | f. s., 1/30
1/25 | | Lilium superhum L | (cult.). American Turkscap lily. | 8. | Fresh leaves and pods | 1/35 | | Madeola virginiana L
Ornithogalum umbellatum
L. | Cucumber-root
Common star-of-Beth-
lehem. | 8 8 | Fresh leaves and stems
Fresh entire plant in
flower. | 1/25
1/30 | | Polygonatum biflorum
(Walt.) Ell. | Small Solomonseal Great Solomonseal | a-w
a | Dry entire plant
Fresh entire plant ln | 1/25 | | Polygonatum commutatum
Dietr.
Schoenocaulon officinale | Sabadilla | a-ac | flower. Dry seed | 1/25 | | Schecht. Smilax rotundifolia L Trillium erectum L | Common greenbrier
Purple trillium | a
a-w | Fresh leaves | 1/28 | | Tullpa gesneriana L | Common tulip | a
a | Fresh entire plant ln flower. | 1/30 | | Unifolium canadense
(Desf.) Greene.
Urginea maritima (L.) | Sea-onion | a-w | Dry bulb | 1/50 | | Baker. DoUvularia perfoliata L | do | a | U. S. P. extract
Fresh entire plant in | f. s., 1/35 | | Vagnera trifolia (L.) | False Solomonseal | a | flower. | 1/25, 1/3 | | Morong,
Veratrum viride Ait | American false-helle-
bore. | a-w | Dry root | 1/2 | | Do
Do
Veratrum album L | doFalse-hellehore | a
a-w | U. S. P. extract
Fresh leaves and stems
Dry root | | | Lobelia ceae: Lobelia inflata L Do | Indian-tohaccodo | a-w | Dry leaves and tops
N. F. extract | 1/2 | | Lohelia cardinalis L | Cardinalflower | a-w | Fresh entire plant in flower. | f. s., 1/2 | | Loganiaceae: Strychnos ignatii Bergius Strychnos nux-vomica L Loranthaceae: Phoradendron | Ignatia
Nux vomica
American mistletoe | a-w | Dry beans | 1/2:
1/6-
1/2: | | flavescens (Pursh.) Nutt.
Lythraceae: Lythrum sali-
caria L. | Purple loosestrife | a-w | Fresh entire plant in flower. | 1/2 | | Magnoliaceae: Liriodendron tulipfera L Magnolia virginiana L Malvaceae: Hiblscus trlonum | Tuliptree
Sweetbay
Flower-of-an-hour | 8. | Fresh leaves
do
Fresh entira plant in | 1/2
f. s
1/2 | | L.
Meliaceae: Guarea rusbyl
(Britton) Rushy. | Cocillana | a-w | flour.
Dry bark | f. s., 1/2 | | Menispermaceae: Anamirta cocculus (L.) Wight and Arn. | Fish-herries | | Dry fruit | | | Do
Menthaceae: | Cita-ralla harrahalm | | Dry entire plant | 1/6 | | Collinsonia canadansis L
Cunila origanoides (L.)
Britton. | Citronella horsebalm
Stonemint | a-w | Dry entire plant | 1/2 | | Hedeoma pulegioldes (L.) Pers. Hyssopus officinalis L | Pennyroyal | a-w | do | 1/2 | | Koellia flexuosa (Walt.)
MacM. | Slender mountain-
mint. | 8 | Fresh leaves and stems | 1/2 | | Lamium amplexicaule L | Deadnattle | a | Fresh entire plant in flower. | 1/3 | Table 4.—Botanical classification of plants extracted, together with solvent, part used, and rate of application—Continued | Family and scientific name | Common name | Solvent | Part used | Dilutlo | |--|---|------------|---|----------| | Ienthaceae—Continued. | | | | | | Leonurus cardiaca L | Common motherwort. | a-w | Dry entire plant | 1/ | | Lycopus virginicus L | Bugleweed | a-w | Fresh leaves and stems | 1/ | | Marrubium vulgare L | Common hoarhound | a
a-w | Dry leaves | 1/ | | Do
Mentha splcata L | SpearmInt | a-w | Dry leaves and tops
Fresh entire plant in | I. S., I | | Mentha canadensis L | American wild mint | a-w | flower. | f. s., | | Mentha arvensis L | Field mint | a-w | Fresh leaves and flowers | 1 | | Monarda punctata L | Spotted Deepaim | 8.
8. | Fresh entire plant | ı î | | Monarda sp
Nepeta cataria L | Catnip | a | Fresh leaves and stems | f. s., 1 | | Do | do | a-w | Dry leaves | 1 | | Do
Nepeta hederacea (L.) | Oround-ivy | 8. | N. F. extractdo | ì | | Trevisan.
Do | do | 8. | Fresh entire plant in | f. s., 1 | | Origanum majorana L | Sweet marjoram | a-w | flower. Dry leaves and flowers | 1 | | Rosmarinus officinalis L | Rosemary | a-w | Dry leaves | 1 | | Do
Salvia splendens Ker | Scarlet sage | a-w
a | Dry flowers
Fresh entire plant in | i | | Salvia triloba L | Oreek sage | a-w | flower. Dry leaves | 1 | | Satureia hortensis L | Summer savory | a-w | do | 1 | | Scutellaria laterifiora L | Mad-dog skullcap | a-w | Dry entire plant | 1 | | Do | do | a. | N. F. extract | i | | Stachys officinalis (L.)
Franch. | Common betony | a-w | flower. Dry entire plant | 1 | | Franch.
Teucrium canadense L | American germander | a-w | Fresh entire plant in | f. s., 1 | | Thymus vulgaris L | Common thyme | a-w | flower.
Dry leaves | 1
1 | | onlmiaceae: Peumus boldus | Boldo. | a | N. F. extract
Dry leaves | l | | Mol. | Fustic | | Commercial extract | , | | oraceae: Chlorophora tinc-
torla (L.) Gaud.
yricaceae: | r ustre | | Commercial extract | | | Comptonia peregrina (L.) Coult. | Sweetfern | * 8. | Fresh leaves | 1 | | Myrica cerifera L | Southern waxmyrtle
Northern bayberry | a-w
a | Dry bark of root
Fresh leaves and berries | 1
1 | | Eucalyptus globulus Labill | Blue gum | a-w . | Dry leaves
U, S. P. extract | 1 | | Do
Syzagium cuminl (L.)
Skeeis, | Jambolan-plum | a-w | Dry bark and seeds | i | | ymphaeaceae: Nymphaea
advena Ait.
leaceae: | Spatterdock | 8. | Fresh leaves and stems. | 1 | | Chionanthus virginica L | White fringe tree | a-w | Dry bark of root | 1 | | Fraxlnus americana L | White ash | 8 | Fresh leaves | 1 | | Syringa vulgare L | European privet
Common lilac | a
a | Fresh leaves and flowers | f. S., 1 | | Llgustrum vulgare L | White fringe-orchid | a-w | Freshentire plant in flower | 1.5., | | phariglottis (Willd.) Torr.
smundaceae: Osmundacinna-
momea L. | Cinnamon fern | 8. | Fresh young fronds | 1 | | validaceae: Oxalis stricta L | Common yellow oxalis. | 8. | Freshentlre plant in flower. | f. s., 1 | | Chelidonium majus L
Do | Celandinedo | a-w
a | Dry entire plant
Freshentire plant in flower | 1 | | assifloraceac: Passiflora incar-
nata L. | Maypop | a-w | Dry entire plant | î | | hoenlcaceae: | | | l l | | | Arece catachti I. | Betel palm | a-w | Dry nuts | 1 | | Serenoa serrulata (Mlchx.)
Hooker. | Saw palmetto | a-w | Dry berrles | 1 | | hytolaccaceae: Phytolacca americana L | Common pokeberry | a-w | do | 1 | | Do | do | a-w
a-w | Dry root | 1 | | D0 | do | 8 | Fresh leaves and stems | ī | | Abies concolor (Oord.) | White fir | р | Fresh leaves and twlgs | 1 | | Murray,
Do | do | 8 | do | 1/50, 1/ | | Abies veitchli Lindi | Veitch fir | 8 | Fresh leaves | 1 | | | Whitecedar | a-w | do | 1, | Table 4.—Botanical classification of plants extracted, together with solvent, part used, and rate of application—Continued | Family and scientific name | Common name | Solvent | Part used | Dllutlon | |---|---|----------|---|------------------| | Pinaceae—Continued. Juniperus sabina L Juniperus virginlana L | Savin | a
a | Dry tops
Fresh lower leaves | 1/50
1/2 | | Juniperus communis L | Redcedar
Common juniper | a-w | Dry berrles | 1/2
1/5 | | Plcea orientalis (L.) Carr | Orlental spruce | 8. | Fresh leaves and twigs | 1/50
1/50 | | Pinus spp
Pinus virginiana Mill | Pine
Scrub pine | 8 | Commercial young | 1/2 | | Pinus rigida Mill | - | a-w | twlgs.
Fresh needles | 1/2 | | Thuja occidentalis L | Pitch pine
American arborvltae
Canada hemlock | a
a-w | Fresh leaves and twigs | 1/3-
1/2 | | Do | do | | Commercial extract | 1/2 | | Piperaceae: Plper angustifolium Rulz and Pavon. | Matlco | a-w | Dry leaves | 1/2 | | Saururus cernuus
L
Plantaginaceae: | Common lizardtail | a-w | Fresh entire plant | 1/2 | | Plantago major L | Common plantain | a | Dry leaves | 1/2
f.: | | Plantago lanceolata L | Buckhorn plantaln | a
a-w | Fresh entire plant | f. | | Poaceae: | _ | a | Dry rhizome and root | 1/5 | | Agropyron repens (L.)
Beauv. | Quackgrass | | | | | Holeus lanatus L | Velvet grass | а | Fresh entire plant ln flower. | 1/3 | | Polemoniaceae: Phlox subulața L | Moss phlox | a | do | f.s., 1/2 | | Phlox paniculata L | Garden phlox | a | Fresh plant in flower | 1/3 | | Polygalaceae: Polygala senega | Seneca-snakeroot | | N. F. extract | 1/6 | | L. Polygonaceae: Fagopyrum vulgare Hill Rumex acetosa L | Common buckwheatGarden sorrel | a | Fresh entire plantdo | f.s., 1/2
1/2 | | Polypodiaceae: Adiantum capillus-veneris | Southern maldenhair. | a-w | Dry entire plant | 1/: | | L.
Phyllitis scolopendrium | Hartstongue | a-w | Dry fronds | 1/: | | (L.) Newman.
Pteridium aquilinum (L.) | Bracken | 'a-w | Fresh fronds | 1/: | | Kuhn.
Polyporaceae: Polyporus offici- | Agaric | a-w | Dry fruit | 1/ | | nalis Fries. | Haircap moss | a-w | Dry entire plant | 1/: | | Polytrichaceae: Polytrichum
juniperinum Willd.
Pontederiaceae: Pontederia | Pickerelweed | 8 | Fresh entire plant | 1/ | | cordata L.
Portulacaceae: Claytonia vir- | Virginia springbeauty. | 8 | Fresh entire plant ln | 1/ | | ginica L. | Sea-lavender | | flower. | 1/ | | Plumbaginaceae: Limonium
carolinianum (Walt.) Brit- | Sea-lavender | a-w | | | | ton.
Primulaceae: Lysimachia ter-
restris (L.) B. S. P. | Swampcandle | a | do | . 1/ | | Raninculaceae: | Aconite | a-w | Dry root | 1/ | | Aconitum napellus L
Adonis vernalis L | Spring adonis | a-w | Dry entire plant | 1/ | | Anemone pulsatilla L | European pasque-
flower. | a-w | do | 1/ | | Anemone quinquefolia L | | 8 | Fresh entire plant in flower. | f | | Caltha palustris L
Cimicifuga racemosa (L.) | Marshmarigold Cohosh bugbane | . 8 | U. S. P. extract | f.s., 1/ | | Nutt.
Do
Delphinium staphisagrla | Larkspur | | Dry root | 1/ | | L. | Christmas-rose | | Dry rhizome | 1/ | | Helieborus niger L
Helleborus foetidus L | Hellebore | | Dry rhizome and root | . 1/ | | Henatica triloba Chaix | Roundlobe hepatica | . a-w | Dry leaves. | 1/ | | Hydrastls canadensis L
Nigella sativa L | Goldenseal
Fennel flower | | U. S. P. extract
Dry seed (2 extracts) | 1/25, f. | | Do | Swanip buttercup | a-w-c | Fresh entire plant in | 1/25, f. | | Ranunculus septentrionalis
Poir. | | | flower. Fresh leaves and flowers. | | | Thalietrum polygamum
Muhl. | Tall meadowrue | | Fresh entire plant in | 1 | | Resedaceae: Reseda odorata L. | Common mlgnonette. | . а | flower. | | | Rhamnaceae: Ceanothus americanus L Rhamnus cathartica L | Jersey-tea | . a | Fresh leaves and flowers | | Table 4.—Botanical classification of plants extracted, together with solvent, part used, and rate of application —Continued | Family and scientific name | Common name | Solvent | Part used | Dilution | |--|--|-----------------|--|--------------------------| | Rosaceae: | | | | | | Hagenia abyssinica Gmel
Potentilla argentea L | Kousso
Silver cinquefoil | я
а | Dry flowersFresh entire plant in flower. | 1/2;
1/3 | | Pyrus communis L | Common pear (Kieffer). | a | Fresh leaves | 1/2 | | Pyrus sp | Common pear
Soaphark | a-w | N. F. extract | 1/2
1/6 | | Rubiaceae: Cephalanthus occidentalis L. | Common huttonhush. | a | Fresh leaves and flowers | 1/3 | | Cinchona succiruhra Pavon
Galium aparine L | Cinchona
Bedstraw | a-w-g
a-w | Dry hark | 1/2
1/2 | | Galium trifforum Michx
Mitchella repens L
Ourouparia gambia (Hun-
ter) Baillon. | Fragrant hedstlaw
Partridgeherry
Gamhier | a
a-w | Presh leaves and stems Dry entire plant Commercial extract | 1/5
1/2
1/2 | | Rutaceae:
Barosma betulina (Thunb.) | Buchu | | U. S. P. extract | 1/2 | | Bartl, and Wendl.
Pilocarpus jaborandi
Holmes. | Pilocarpus | | N. F. extract | 1/6 | | Do
Ruta graveolens L | Common rue | B-W
B-W | Dry leaves
Dry entire plant | 1/2
1/2 | | Zanthoxylum americanum | Common prickly-ash | n-w | Dry hark | f. s., 1/2 | | Salicaceae: Populus nigra L
Santalaceae: Comandra umbel-
lata (L.) Nutt. | Black poplar
Comandra | 8. | Dry huds
Fresh entire plant in flower | 1/2
1/2 | | Parietaria pennsylvanica
Muhl. | Pellitory | a-w | Dry root | 1/2 | | Baxifragaceae: Hydrangea ar-
horescens L. | Smooth hydrangea | a-w | do | 1/2 | | Scrophulariaceae:
Antirrhinum spp | Snapdragon | a | Fresh entire plant ln flower. | 1/2 | | Aureolaria pedicularia (L.)
Raf. | Gerardia | a | Fresh leaves and flowers | 1/3 | | Chelone glahra L Digitalis purpurea L Euphrasia officinalis L Linaria vulgaris Hill | White turtlehead | a-w
a-w-ac | Dry leaves N. F. extract Dry entire plant | 1/2
1/10
1/2 | | Melampyrum lineare Lam
Scrophularia marylandica | Cowwheat Figwort | a-w | Fresh entire plant in flower. Fresh entire plant | f. s., 1/2
1/2
1/2 | | L.
Verhascum thapsus L. | Common mullein | | N. F. extract | 1/6 | | Veronica officinalis L
Veronica virginica L | Common speedwell Culvers-physic. | a
a-w
a-w | Fresh leaves and heads Dry entire plant Dry rhizome and root | 1/4
1/2
1/2 | | Simarouhaceae: Ailanthus altissima (Mill.) Swingle. | Ailanthus | a | Fresh leaves | f. s., 1/2 | | Do
Picrasma excelsa (Sw.) | do
Quassia | a-w | Dry chips | f. s., 1/2
1/3 | | Planch. Do | do | | N. F. extract | 1/6 | | Atropa helladonna L
Datura stramonium L | Belladonna
Jimsonweed | | U. S. P. extract | 1/6
1/10 | | Do
Hyoscyamus niger L
Lycopersicon esculentum
Mill, | Ilenhane | | Dry leavesU. S. P. extract
Juice from fresh leaves | 1/2
1/12
1/2-1/ | | Do | do | a
a 1 | Fresh leavesdo | 1/2
1/10 | | Do | do | a-w | do | 1/4-1/3
(6 extr. | | Do | do | | Juice from leaves | 1/2-1/ | | D ₀ | do | a. | Leaf wax
Fresh leaves | f .:
1/1 | | D ₀ | do | p | Fresh leavesdo | 1/2 | | D ₀ | do | an
pn | Fresh leaves | 1/:
1/: | | Do | do | a 2 | do | 1/1 | | Nicotiana tahacum L Do | do | a-w | Fresh flowers Fresh plant in flower | 1/25, f. 1/25, f. 1/6 | | ANTINGAMA OWN DITTIETING TA | | | N. F. extract | f. s., 1/2 | ¹ Distilled. ² Recovered. Table 4.—Botanical classification of plants extracted, together with solvent, part used, and rate of application —Continued | Family and scientific name | Common name | Solvent | Part used | Dilutlon | |---|--------------------------|------------|--|---------------------| | Solanaceae - Continued.
Solanum dulcamara L | Dittor wightshodo | | N. F. extract | 1/64 | | Do | do | a-w | Dry twigs
Juice from fresh leaves | 1/25
1/2-1/4 | | Solanum tuberosum L
Do | | | Fresh leaves | 1/10-1/25 | | Do | | | dodo | 1/50
1/50 | | Sparganiaceae: Sparganium americanum Nutt. | | | Fresh leaves and hurs | 1/25 | | Taxaceae: Taxus cuspidata
Sieh. and Zucc. | Japanese yew | a | Fresh leaves and twigs | 1/25 | | Tropaeolaceae: Tropaeolum majus L | Common nasturtium | a
a-w | Fresh plant in flower | f. s.
1/25 | | Typhaceae:
Typha latifolia L | Common cattail | a | Fresh entire plant | 1/25, f. s. | | Typha angustifolia L
Urticaceae: | | | do | 1-/20 | | Cannabis sativa L
Humulus lupulus L | Common hop | a-w | U. S. P. extract
Dry strobile | 1/64
1/25 | | Morus sp | Mulherry
Osage-orange | a | Fresh leaves | f. s., 1/25
1/25 | | Verbenaceae:
Lippia dulcis Trevir | Lippia | a-w | Dry | 1/28 | | Verhena hastata LVlolaceae: | Blue vervaln | a | Fresh leaves and flowers | | | Viola tricolor L | | a-w
a | Dry entire plant Freshentire plant in flower | 1/50
1/30 | | Zinglberaceae: Alpinia officinarum Hance. Curcuma zedoaria Rosc | | a-w
a-w | Dry rhizomedo | | Note.—N. F. and U. S. P. extracts (made according to their respective standards) were purchased. The extracts designated as "commercial" are ones which are used in tanning and as dyestuffs, with the exception of those from tobacco. # ORGANIZATION OF THE UNITED STATES DEPARTMENT OF AGRICULTURE WHEN THIS PUBLICATION WAS LAST PRINTED | Secretary of Agriculture | ARTHUR M. HYDE. | |---|---------------------------------| | Assistant Secretary | | | Director of Scientific Work | A. F. Woods. | | Director of Regulatory Work | WALTER G. CAMPBELL. | | Director of Extension Work | C. W. WARBURTON. | | Director of Personnel and Business Adminis-
tration. | W. W. STOCKBERGER. | | Director of Information | M. S. EISENHOWER. | | Solicitor | | | Weather Bureau | | | Bureau of Animal Industry | JOHN R. MOHLER, Chief. | | Bureau of Dairy Industry | | | Bureau of Plant Industry | | | Forest Service | | | Bureau of Chemistry and Soils | | | Bureau of Entomology | C. L. MARLATT, Chief. | | Bureau of Biological Survey | PAUL G. REDINGTON, Chief. | | Bureau of Public Roads | | | Bureau of Agricultural Engineering | | | Bureau of Agricultural Economics | | | Bureau of Home Economics | | | Plant Quarantine and Control Administration _ | LEE A. STRONG, Chief. | | Grain Futures Administration | J. W. T. Duvel, Chief. | | Food and Drug Administration | WALTER G. CAMPBELL, Director of | | | Regulatory Work, in Charge. | | Office of Experiment Stations | JAMES T. JARDINE, Chief. | | Office of Cooperative Extension Work | C. B. SMITH, Chief. | | Library | CLARIBEL R. BARNETT, Librarian. | | | | # This bulletin is a contribution from | Bureau of Entomology | C. | L. | MARLATT, Chief. | |---|----|----|--------------------| | Division
of Japanese and Asiatic Beetle | C. | H. | HADLEY, in Charge. | | Research. | | | | 22 U. S. GOVERNMENT PRINTING OFFICE: 1932